Advanced Studies Institute – Praha 2007

Working Title: The Fluid Nature of QGP

- From the Oxford English Dictionary:
 - 1) Primary definition: (adj.) *fluid*:

 "Having the property of flowing; consisting of particles that move freely among themselves, so as to give way before the slightest pressure. (A general term including both gaseous and liquid substances.)"
 - 2) Secondary definition: (adj.)
 "Flowing or moving readily; not solid or rigid; not fixed, firm, or stable."
- SUMMARY: Following
 - a) a discovery period, during which time our understanding of "quark-gluon plasma" was fluid(2),

and

b) a paradigm shift,

we are now developing a *solid* understanding of the extraordinary fluid(1) produced at RHIC.

The Plan circa 2000

- Use RHIC's unprecedented capabilities
 - Large √s
 - Access to reliable pQCD probes
 - Clear separation of valence baryon number and glue
 - To provide definitive experimental evidence for/against Quark Gluon Plasma (QGP)
 - Polarized p+p collisions
- Two small detectors, two large detectors
 - Complementary but overlapping capabilities
 - Small detectors envisioned to have 3-5 year lifetime
 - Large detectors ~ facilities
 - Major capital investments
 - Longer lifetimes
 - Potential for upgrades in response to discoveries

RHIC and Its Experiments

Since Then...

Accelerator complex

- Routine operation at 2-4 x design luminosity (Au+Au)
- **Extraordinary variety of operational modes**
 - Species: Au+Au, d+Au, Cu+Cu, p↑+p↑
 - Energies: 22 GeV (Au+Au, Cu+Cu, p↑), 56 GeV (Au+Au), 62 GeV (Au+Au,Cu+Cu, p↑+p↑) , 130 GeV (Au+Au), 200 GeV (Au+Au, Cu+Cu, d+Au, p↑+p↑), 410 GeV (p↑), 500 GeV (p↑)

Experiments:

- Worked!
- Science
 - >160 refereed publications, among them > 90 PRL's
 - **Major discoveries**
- **Future**
 - Demonstrated ability to upgrade
 - Key science questions identified
 - Accelerator and experimental upgrade program underway to perform that science

T. Csärgő for PHENX 2007-July-14

Language

- We all have in common basic nuclear properties
 - A, Z...
- But specific to heavy ion physics
 - Fourier coefficient of azimuthal anisotropies "flow"
 - R_{AA} 1 if yield = perturbative value from initial parton-parton flux
 - **Temperature (MeV)**
 - µ_B Baryon chemical potential (MeV) ~ net baryon density
 - Viscosity (MeV³)
 - Entropy density (MeV³) ~ "particle" density

Assertion

In these complicated events, we have (a posteriori) control over the event geometry:

Degree of overlap

2007-July-14

1st milestone: new phenomena

Suppression of high p_t particle production in Au+Au collisions at RHIC

2nd milestone: new form of matter

Approach

Will present *sample* of results from various points of the collision process:

Final State

Does the huge abundance of final state particles reflect a *thermal* distribution?:

PHOBOS: thermal state has no memory

dN/dη very similar for Au+Au and Cu+Cu at same

N_{pai}

Multiplicity distribution follows the independence hypothesis!

PHENIX HBT: thermal, no memory

HBT radii symmetric depend on N_{part}

Probes of Dense Matter

- Q. How dense is the matter?
- A. Do pQCD Rutherford scattering on deep interior using "auto-generated" probes:

Baseline p+p Measurements with pQCD

- Consider measurement of π 0's in p+p collisions at RHIC.
- Compare to pQCD calculation
 - parton distribution functions,for partons a and bmeasured in DIS, universality
 - •perturbative cross-section (NLO)
 - requires hard scale
 - •factorization between pdf and cross section
 - •fragmentation function
 - ·measured in e+e-

Phys. Rev. Lett. 91, 241803 (2003)

Au+Au: Systematic Suppression Pattern

T. Csärgő for PHENX

The Matter is Opaque

STAR azimuthal d+Au FTPC-Au 0-20% correlation 0.2 $(\mathsf{N}_{\mathsf{Trigger}}\,\mathsf{dNd}(\Delta\phi))$ function shows p+p min. bias ~ complete ★ Au+Au Central absence of 0.1 "away-side" jet $\Delta \phi$ (radians) Partner in hard scatter is q completely absorbed in the dense medium

T. Csärgő for PHENX

Schematically (Partons)

Control: Photons shine, Pions don't

Direct photons are **not** inhibited by hot/dense medium Rather: **shine** through consistent with pQCD

Schematically (Photons)

Precision Probes

PHENIX Data

- KKP NLO

- Kretzer NLO

T. Csärgő far PHENIX

Initial State

How are the initial state densities and asymmetries imprinted on the detected distributions?

Motion Is Hydrodynamic

When does thermalization occur?

 Strong evidence that final state bulk behavior reflects the initial state geometry

Because the initial azimuthal asymmetry persists in the final state

 $dn/d\phi \sim 1 + 2 v_2(p_1) \cos(2 \phi) + ...$

The "Flow" Is ~ Perfect

The "fine structure" $v_2(p_T)$ for different mass particles shows good agreement with ideal ("perfect fluid")

hydrodynamics

$$KE_T = \sqrt{m^2 + p_{T^2}}$$

Roughly: $\partial_{\nu} T^{\mu \nu} = 0 \rightarrow Work-energy theorem$

$$\rightarrow \int \nabla P d(vol) = \Delta E_K \cong m_T - m_0 \equiv$$

3rd milestone: Top Physics Story 2005

http://arxiv.org/abs/nucl-ex/0410003

PHENIX White Paper: second most cited in nucl-ex during 2006

The "Flow" Knows Quarks

The "fine structure" $v_2(p_T)$ for different mass particles shows good agreement with ideal ("perfect fluid")

hydrodynamics

Scaling flow parameters by quark content n_q resolves meson-baryon separation of final state hadrons

4th Milestone: A fluid of quarks

of other mesons

```
v_{2}^{hadron}(KE_{T}^{hadron}) \approx nv_{2}^{quark}(KE_{T}^{quark})
KE_{T}^{hadron} \approx nKE_{T}^{quark}
```

v₂ for the D follows that of other mesons

Strange and even charm quarks participate in the flow

Connecting Soft and Hard Regimes

Fluid Effects on Jets?

Mach cone?

- ☑ Jets travel faster than the speed of sound in the medium.
- While depositing energy via gluon radiation.
- → QCD "sonic boom" (?)
- To be expected
 in a dense fluid
 which is
 strongly-coupled

High p_{τ} Parton \rightarrow Low p_{τ} "Mach Cone"?

The "disappearance" is that of the high p_T partner

But at low p_T,
 see re-appearance

and

"Side-lobes" (Mach cones?)

Matter is Opaque

Partner in hard scatter is completely absorbed in the dense medium

How Perfect is "Perfect"?

- All "realistic" hydrodynamic calculations for RHIC fluids to date have assumed zero viscosity
 - $\eta = 0 \rightarrow$ "perfect fluid"
 - But there is a (conjectured) quantum limit:

"A Viscosity Bound Conjecture", P. Kovtun, D.T. Son, A.O. Starinets, hep-th/0405231

$$\kappa \ge \frac{\hbar}{4\tilde{A}} (Entropy\ Density) = \frac{\hbar}{4\tilde{A}} s$$

- Where do "ordinary" fluids sit wrt this limit?
- RHIC "fluid" might be at ~1 on this scale (!)

Viscosity Primer

- Remove your organic prejudices
 - Don't equate viscous with "sticky"!
- Think instead of a not-quite-ideal fluid:
 - "not-quite-ideal"
 ≡ "supports a shear stress"
 - Viscosity η then defined as $\frac{F_{x}}{A} = -\kappa \frac{\partial v_{x}}{\partial v}$

$$\frac{F_x}{A} = -\kappa \frac{\partial v_x}{\partial y}$$

- Dimensional $\kappa \approx \{momentum\ density \} \times \{mean\ free\ path\}$ estimate: $\approx n \bar{p} mfp = n \bar{p} \frac{1}{mf} = \frac{\bar{p}}{f}$
- small viscosity → Large cross sections
- Large cross sections → strong couplings
- **Strong** couplings → perturbation theory *difficult*!

T. Csärgő for PHENX 2007-July-14

The Primacy of QCD

While the (conjectured) bound is a purely quantum mechanical result . . .

$$\frac{\kappa}{s} \ge \frac{\hbar}{4\,\tilde{A}}$$

- It was derived in and motivated by the Anti-de Sitter space / Conformal Field Theory correspondence
- Weak form:
 - "Four-dimensional N=4 supersymmetric SU(N_c) gauge theory is equivalent to IIB string theory with AdS₅ x S⁵ boundary conditions."

```
( The Large N limit of superconformal field theories and supergravity, J. Maldacena, Adv. Theor. Math. Phys. 2, 231, 1998 hep-th/9711200 )
```

- Strong form:
 - "Hidden within every non-Abelian gauge theory, even within the weak and strong nuclear interactions, is a theory of quantum gravity."
 (Gauge/gravity duality, G.T. Horowitz and J. Polchinski, gr-qc/0602037)
- Strongest form: Only with QCD can we explore experimentally these fascinating connections over the full range of the coupling constant to study QGP

≡ Quantum Gauge Phluid

Measuring η/s

Damping (flow, fluctuations, heavy quark motion) ~ ⊓/S

- FLOW: Has the QCD Critical Point Been Signaled by Observations at RHIC?, R. Lacey et al., Phys.Rev.Lett.98:092301,2007 (nucl-ex/0609025)
- The Centrality dependence of Elliptic flow, the Hydrodynamic Limit, and the Viscosity of Hot QCD, H.-J. Drescher et al., (arXiv:0704.3553)
- FLUCTUATIONS: Measuring Shear Viscosity Using Transverse Momentum Correlations in Relativistic Nuclear Collisions, S. Gavin and M. Abdel-Aziz, Phys.Rev.Lett.97:162302,2006 (nucl-th/0606061)
- DRAG, FLOW: Energy Loss and Flow of Heavy Quarks in Au+Au Collisions at √s_{NN} = 200 GeV (PHENIX Collaboration), A. Adare et al., to appear in Phys. Rev. Lett. (nucl-ex/0611018)

$$\frac{\kappa}{s} = (1.1 \pm 0.2 \pm 1.2) \frac{1}{4 \, \tilde{A}}$$

$$\frac{\kappa}{s} = (1.9 - 2.5) \frac{1}{4 \, \tilde{A}}$$

$$\frac{\kappa}{s} = (1.0 - 3.8) \frac{1}{4 \tilde{A}}$$

$$\frac{\kappa}{s} = (1.3 - 2.0) \frac{1}{4 \bar{A}}$$

C H A R M

2007-July-14

T. Csärgő for PHENX

RHIC and the Phase "Transition"

The lattice tells us that collisions at RHIC map out the interesting region from

High T_{init} ~ 300 MeV

to

Low T_{final} ~ 100 MeV

World Context

5th PHENIX milestone: signal of chiral dynamics

low mass dilepton excess at RHIC! yield grows faster than N_{part} excess > p modification

Au+Au at √s_{NN} = 200 GeV

DATA (150<m_{ee}<750 MeV/c²)

COCKTAIL (150<m_{ee}<750 MeV/c²)

Yield / (N_{part}/2) [10⁻⁴] DATA (0<m_{ee}<100 MeV/c²)

100

Yield / (N_{part}/2)

PH*ENIX submitted to Phys. Rev. Lett arXiv:0706.3034

Comparison: p mass modification

calculations
for min bias QGP
thermal radiation included

Broad range <u>enhance</u>ment

 $150 < m_{ee} < 750 MeV$

 $3.4 \pm 0.2 \text{ (stat.)}$

±1.3 (svst.) ±0.7 (model)

PH ENIX submitted to Phys. Rev. Lett arXiv:0706.3034

R.Rapp, Phys.Lett. B 473 (2000) R.Rapp, Phys.Rev.C 63 (2001) R.Rapp, nucl/th/0204003

Run-7 a major success!

Raw Data Collected in RHIC Runs

Earlier detector configurations

Recent detector configurations

PHENIX Upgrades

- Run-7 had 4 new detector systems!
- RXNP, TOF-W, MPC, HBD
 integration was smooth thanks to PHENIX team!
 will use in data analysis; HBD repairs underway
- Muon trigger, VTX, DAQup in construction
- FVTX and NCC are jumping the approval hoops add MAJOR physics capabilities: χ_c, forward c/b separation, gamma-jet acceptance, low x π⁰, γ

US-Nucl.Phys. Long Range Plan

- exercise every ~ 5 years
 met in Galveston in May, report in fall
- RHIC II luminosity upgrade discussed recommendation:

The experiments at the Relativistic Heavy Ion Collider have discovered a new state of matter at extreme temperature and density—a quark-gluon plasma that exhibits unexpected, almost perfect liquid dynamical behavior. We recommend implementation of the RHIC II luminosity upgrade, together with detector improvements, to determine the properties of this new state of matter.

- good news:
 RHIC II construction recommended in next 5 years
- bad news: NP budget constrained, MAY grow
 - → need to make RHICII as cheap as possible
 - → we will be asked to trade off running time to offset part of the cost

Summary: PHENIX Collaboration, 2007

One of today's major accelerator based hep-ex and nucl-ex projects

14 countries

68 institutions

~550 participants

ncluding:

Charles University, Faculty of Mathematics and Physics Czech Technical University, Faculty of Nuclear Sciences and Engineering Institute of Physics, Academy of Sciences of the Czech Republic

Back-up Slides

RHIC's Two Major Discoveries

- Discovery of strong "elliptic" flow:
 - Elliptic flow in Au + Au collisions at √s_{NN}= 130 GeV,
 STAR Collaboration, (K.H. Ackermann et al.).
 Phys.Rev.Lett.86:402-407,2001
 - 318 citations
- Discovery of "jet quenching"
 - Suppression of hadrons with large transverse momentum in central Au+Au collisions at √s_{NN} = 130 GeV, PHENIX Collaboration (K. Adcox et al.), Phys.Rev.Lett.88:022301,2002
 - 384 citations

Is There a QCD Critical Point?

- Here the analogy with phase transitions in ordinary matter breaks down:
 - Recall "Properties of the medium are (at zero baryon number) uniquely determined by T"
 Pressure = P(T) can't vary independently (unlike water)

But if baryon number is non-zero (intensive order parameter) $\frac{1}{T}$

- To increase μ_B:
 - Lower collision energy
 - Raise atomic mass
 - Both part of RHIC II and GSI-FAIR

The New QGP

- "Formerly known as quark-gluon plasma?"
- You can still use that label if you like, but- PARADIGM SHIFT
 - RIHC does not produce asymptotically "free" quarks and gluons
 - Contrary to expectations (and announcements!), we did not find evidence for "quarks (that) are liberated to roam freely"
- The analogy to atomic plasmas is also strained:
 - Atomic plasmas:
 - Can vary density and temperature independently
 - Photon momentum-energy density (usually) irrelevant
 - Can be strongly-coupled or weakly coupled
 - "QGP"
 - One number (the temperature T) determines all properties
 - Intrinsically strongly-coupled fluid for any(?) accessible T
 - Only with QCD can we experimentally explore fundamental matter in this unique state = Quantum Gauge Phluid

Heavy Flavor

All(?) length scales in the QCD plasma are "degenerate":

- i.e. they all are proportional to 1/T (times various powers of g)
- Fix this by introducing heavy flavor:
 - M_c ~ 1.3 GeV
 - M_b ~ 5.0 GeV

to introduce new scales

- 1 / $M_c \sim 0.15 \text{ fm}$
- 1 / M_b ~ 0.04 fm
 Flavor tagged jets

Bohr radii (onium):

- □ J/Ψ ~ 0.29 fm
- □ Y ~ 0.13 fm
 "Onium" spectroscopy

FIG. 1: Masses of the six quark flavors. The masses generated by electroweak symmetry breaking (current dark masses) are shown in dark blue; the additional masses of the light quark flavors generated by spontaneous chiral symmetry breaking in QCD (constituent quark masses) are shown in light yellow. Note the logarithmic mass scale.

Performing these measurements key to ongoing upgrades program at RHIC

Ideal Hydrodynamics

- Why the interest in viscosity?
 - A.) Its vanishing is associated with the applicability of ideal hydrodynamics (Landau, 1955):

Ideal Hydro = Reynolds Number
$$\Re \approx \frac{\text{Inertial Forces}}{\text{Drag Forces}} = \frac{CV_{BULK}L}{\kappa} >> 1$$

$$\kappa \approx C \ v_{thermal} \ (mfp) \quad \text{so} \quad \Re \approx \frac{CV_{BULK}L}{Cv_{thermal} \ mfp} >> 1 \quad \Rightarrow \frac{L}{mfp} >> 1$$

See "A Viscosity Bound Conjecture",

P. Kovtun, D.T. Son, A.O. Starinets, hep-th/0405231

Static Slide mages

Origin of the (Hadronic) Species

- Apparently:
 - Assume all distributions described by one temperature T and

 $dn \sim e^{-(E-\mu)/T} d^3 p$ one (baryon) chemical potential μ :

$$\frac{\overline{p}}{p} = \frac{e^{-(E+\mu)/\mathsf{T}}}{e^{-(E-\mu)/\mathsf{T}}} = e^{-2\mu/\mathsf{T}}$$

- One ratio (e.g., p/p)determines μ/T:
- A second ratio (e.g., K / π)
 provides T → μ
- Then predict all other hadronic yields and ratios:
- NOTE: Truly thermal implies
 No memory (!)

 π^{\pm} , π^{0} , K^{\pm} , K^{*0} (892), K_{s}^{0} , η , p, d, ρ^{0} , ϕ , Δ ,

Λ, Σ*(1385), Λ*(1520), $Ξ^{\pm}$, Ω, D^{0} , D^{\pm} , J/Ψ's,

(+ anti-particles) ... **→**T_√~ 170 MeV ~ 2 x 10¹² K

RHIC

Thermal QCD

- In relativistic nuclear collisions
 - □ Wave-functions? No
 - Partition functions? Yes!
- Start over-
 - □ Inputs: Same QCD Lagrangian with
 - ♦ Massless quanta
 - ◆ Temperature T
 - ♦ Running coupling g(T)
- Reference points:
 - □ Thermal energy density € for massless degree of freedom:
 - Count the quanta:

$$= \left\{ 2 \cdot 8_g + \frac{7}{8} \cdot 2_s \cdot 2_a \cdot 2_f \cdot 3_c \right\} \frac{\pi^2}{30} T^4$$

$$\varepsilon(T) = \frac{\pi^2}{30}T^4$$

8 gluons, 2 spins; ← 2 quark flavors, anti-quarks, 2 spins, 3 colors

37 (!